

Ensemble Kalman Filtering in the MITgcm with DART

SIO: Ibrahim Hoteit
Bruce Cornuelle

NCAR: Jeffrey Anderson
Tim Hoar
Nancy Collins

Regional MITgcm Assimilation at SIO

- o Tropical Pacific 1/3 degree and 1/6 degree
- o CalCOFI 1/10 degree
- Gulf of Mexico 1/10 degree
- San Diego region 1 km
- o Taiwan region (to come)
 - → All with ECCO-adjoint assimilation
 - ... Ensemble Kalman Filtering

Outline

- o What For?
- Ensemble Kalman Filtering
- o Pros & Cons
- Data Assimilation Research Testbed -- DART
- o DART implementation with MITgcm
- An Example of Fit

What For?

- The BP Scripps GOM project:
 - o Predict the front of the loop current in the Gulf of Mexico
 - o Deploy gliders and HF radars and use data assimilation
 - o 1/10° Gulf of Mexico MITgcm forced by ECCO

Ensemble Kalman Filtering (EnKF)

Ensemble Kalman Filter

Forecast Step

Analysis Step

Correct forecast

$$x_k^a = x_k^f + G_k[y_k - H_k x_k^f]$$

• Update error covariance

$$\mathbf{P}_k^a = \mathbf{P}_k^f - G_k H_k^f \mathbf{P}_k^f$$

· Kalman Gain

$$G_k = \mathbf{P}_k^f H_k^T [H_k \mathbf{P}_k^f H_k^T + \mathbf{R}_k]^{-1}$$

EnKFs: Represent uncertainties about the state estimate by an ensemble of points

Pros & Cons

- Easily portable
- Provide estimates of the background covariance matrix
- Offers more flexibility
 - → from an OI to Ensemble Kalman filters
- Rank deficient → Localization and Inflation are needed!

Data Assimilation Research Testbed -- DART

- A software facility employing different EnKFs
- DART is designed so that incorporating new models and observations requires minimal coding of a small set of interface routines
- Advanced localization/inflation schemes
- Operationally used with CAM and WRF at NCAR, MA2 at GFDL, and elsewhere ...

DART Implementation with MITgcm

- No modification to the MITgcm
- Scaling of DART parallel algorithm is independent of model
- Enabled for assimilation of most ocean data sets

An Example of Fit

30 members

July 1st, 1996

12 weeks later

Pseudo-DATA

Posterior

To conclude

- The machinery is now working
- Early testing shows good fit
- ... Will be tested with real data
- > Thank you